

AUTHOR TI TLE

Vigliani, Alice

Selective Bibliography in Anthropology and World

History Resources.

INSTITUTION

ERIC Clearinghouse for Social Studies/Social Science Education, Boulder, Colo.: Social Science Education

Consortium, Inc., Boulder, Colo.

SPONS AGENCY

National Inst. of Education (DHFW), Washington,

.D.C.

PUB DATE

EDRS PRICE

DESCRIPTORS

77

NOTE

34p.

AVAILABLE FROM

Social Science Education Consortium, Inc., 855 Broadway, Boulder, Colorado 80302 (\$1.75, paper cover, order SSEC publication number 216)

MF-\$0.83 HC-\$2.06 Plus Postage.

*Annotated Bibliographies: *Anthropology: Area Studies: Classroom Games: Curriculum Development; *Instructional Materials; Program Descriptions; Resource Guides: Secondary Education: Social Sciences: *Social Studies: Supplementary Reading Materials; Textbooks; World Affairs; *World

History

ABSTRACT

The selective, annotated bibliography provides junior high and secondary social studies teachers with an overview of current materials and resources in anthropology and world history. There are five major sections. Basal Curriculum Materials contains references to 16 textbook and basal media programs covering the history and comparative life styles of the United States, Africa, China, India, Japan, Latin America, and Europe. The Supplementary Student Resources section presents descriptions of four print materials, audiovisual materials, games, and simulations. The Teacher Resource Materials section reviews three sources of information or suggestions for teachers. The ERIC Documents section contains nine program descriptions and scholarly essays on incorporating anthropology and world history into the curriculum. The Organizations and Associations section lists 12 selected sources of curriculum materials and other publications which can enhance the study of the two disciplines All entries in the first three sections provide information about quality, degree of usefulness, instructional approach, publication date (1975 or newer), and availability. For all sections except the ERIC Documents, each entry has been assigned subject area terms to help identify areas to which the material is relevant. (Author/AV)

Documents acquired by ERIC include many informal unpublished materials not available from other sources. ERIC makes every effort to obtain the best copy available. Nevertheless, items of marginal reproducibility are often encountered and this affects the quality of the microfiche and hardcopy reproductions ERIC makes available via the ERIC Document Reproduction Service (EDRS). is not responsible for the quality of the original document. Reproductions supplied by EDRS are the best that can be made from ED148654

PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY

Alice Vigliani

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) AND USERS OF THE ERIC SYSTEM"

U S DEPARTMENT OF HEALTH, SOUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION

THIS DOCUMENT HAS BEEN REPRO-DUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGIN-ATING IT POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRE-SENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY

Selective Bibliography in Anthropology and World History

Resources

by

Alice Vigliani

Alice Vigliani is Staff Associate of the ERIC Clearinghouse for Social Studies/Social Science Education.

Published jointly by:

ERIC Clearinghouse for Social Studies/Social Science Education, Boulder, Colorado

and .

Social Science Education Consortium, Inc., Boulder, Colorado

1977

The material in this publication was prepared pursuant to a contract with the National Institute of Education, U.S. Department of Health, Education, and Welfare. Contractors undertaking such projects under government sponsorship are encouraged to express freely their judgment in professional and technical matters. Prior to publication, the manuscript was submitted to the National Council for the Social Studies for critical review and determination of professional competence. Points of view or opinions, however, do not necessarily represent the official view or opinions of either the National Council for the Social Studies or the National Institute of Education.

ORDERING INFORMATION

This publication is available from:

Social Science Education Consortium, Inc. 855 Broadway
Boulder, Colorado 80302
(ORDER SSEC PUBLICATION NO. 216)

It is also listed in Resources in Fducation and can be obtained in microfiche and hard copy from the ERIC pocument Reproduction Service, identified as SO 010 417. See Resources in Education For ordering information and ED number.

TABLE OF CONTENTS

,	NUMBORYOMTON
الر	INTRODUCTION
E	BASAL CURRICULUM MATERIALS
2	/ Enjoying World History
/ '	Exploring Human Nature
	Global History of Man, A
	History of Dife: The World and Its People.
	History of Civilization, A
	idea and Action in World Cultures
	Inquiries Into the Living Past
	Inquiry Into Anthropology.
	Learning About Peoples and Cultures
	Patterns of Civilization Series
	People and Our World: A Study of World History
	Peoples and Cultures Series
	Scholastic World History Program
	ridgition and Change in Four Societies: An Inquiry Approach 13
	World History14
s	UPPLEMENTARY STUDENT MATERIALS
P	rint Materials
	PLAN: Individualized Social Science Courses World Without 15
	World Cultures Sourcebook
A	udiovisual/Media Materials
	udiovisual/Media Materials Early Indian Culture of North America
G	ames/Simulations
	Culture Contact
T	EACHER RESOURCE MATERIALS
L	Encyclopedia of Anthropology
•	Teaching World History: Structured Inquiry Through a
	Historical-Anthropological Approach.
	world religions for the Classroom
E	RIC DOCUMENTS
	Why Belong? A Conversation About Cultural Anthropology20
	Pre-Collegiate Anthropology: Trends and Materials20
	caling with a Dilemma: Distinguishing Anthropology Materials
	from Other Pre-Collegiate Social Studies Materials21
	world Cultures: Social Studies. Grade Nine
	Introduction to Anthropology. Social Studies: 0425.1322
-	The Review of and Reaction to Selected Anthropology Projects
	by Professional Anthropologists
	introduction to Archaeology. Social Studies: 6414.07
	Social Studies: Peace in the Twentieth Century
	Social Studies. Dawn: The Birth of Selected Civilizations24
OF	RGANIZATIONS AND ASSOCIATIONS
	Airican American Institute (AAI)
	American Universities Field Staff (AUFS)
	Asia Society,
	Association of Teachers of Latin American Studies, Inc. (ATLAS)25

ERIC

SELECTIVE BIBLIOGRAPHY IN ANTHROPOLOGY AND WORLD HISTORY RESQUECES.

Alice Vigliani

INTRODUCTION

This bibliography was prepared to provide junior high and secondary social studies teachers with an overview of current materials and resources in anthropology and world history. Although the two areas can be treated as separate disciplines, many curriculum materials effectively blend them into an interdisciplinary approach. Therefore, it seems appropriate to prepare one bibliography covering both content areas.

This bibliography is organized into five major sections; Basal Curriculum Materials, Supplementary Student Materials, Teacher Resource Materials, ERIC Documents, and Organizations and Associations. The Basal Curriculum Materials section contains references to textbook and basal media programs. In the Supplementary Student Materials section, references to print materials / audiovisual/media materials, and games/simulations are provided. The Teacher Resource Materials section deals with materials providing information or suggestions for teachers. All of these were selected with consideration to quality, degree of usefulness, publication date. (1975 or newer), and availability. The ERIC Documents section contains program descriptions and scholarly essays about incorporating anthropology and world history into the curriculum. The Organizations and Associations section lists selected sources of curriculum materials and other publications which can enhance the study of the two disciplines. For all sections except the ERIC Documents, each entry has been assigned "subject area," terms to help the reader identify areas to which the material is relevant. Grade level is also'specified.

On each of the print materials included, we have conducted a Fry Readability test (Edward Fry. Reading Instruction for Classroom and Clinic. McGraw-Hill Book Company, 1972, p. 232). The Fry has been substantiated by research, takes little time to administer, and correlates at an 80 percent rate with other reading scales. The reader should be

cautioned, however, that it is an average of three different reading passages taken from a text; a book which has passages testing out at the third- sixth-, and ninth-grade levels, will average sixth-grade reading level. But the passages at third-grade level may be too easy, while those at grade nine will be difficult. Although such ranges in reading levels are not found in every text, they are not uncommon. If a text contains both original source documents and author's narrative, a reading analysis on both types of text is indicated.

Following the descriptive information about each material is an annotation. In these brief narratives, information about the material's content focus and instructional approach is provided. The annotations are intended to give a general overview of the material, not an in-depth analysis.

We have made every attempt to provide current information. However, we suggest that price information be checked with publishers and that the organizations and associations be contacted for current information regarding membership qualifications; dues, and available publications.

All curriculum materials are available from the publishers. In the ERIC Documents section, availability is indicated in the descriptive information. For items available from the ERIC Documents Reproduction Service (EDRS), the ERIC accession number (ED) is listed, along with the microfiche (MF) and hardcopy (HC) prices. To order these documents, write to EDRS, Computer Microfilm International Corporation, P.O. Box 190, Arlington, Virginia 22210. Be sure to list the ERIC ED number, specify either microfiche or hardcopy, and enclose a check or money order. When hardcopy is not available from EDRS, alternate availability is indicated in the descriptive information.

In preparing this bibliography, it was especially helpful to have access to previous publications of the Social Science Education Consortium and the ERIC Clearinghouse for Social Studies/Social Science Education. Specifically, the Social Studies Curriculum Materials Data Book, the Short Annotated Bibliography on Global Problems, and the Directory of Social Studies/Social Science Service Organizations provided information about many materials and organizations which are included in this bibliography.

If you find this bibliography of use, you may be interested in the other four in the series, which focus on behavioral sciences, economics, political science, and United States history.

BASAL CURRICULUM MATERIALS

TIPLE: Enjoying World History

AUTHORS: Henry Abraham and Irwin Pfeffer

PUBLISHER: Amsco School Publications, Inc.

315 Hudson Street

New York, New York 10013

PUBLICATION DATE: 1977

GRADE LEVEL: 9-12

FRY READING LEVEL: 7

MATERIALS AND COST: Student text, paperbound (467 pp., \$3.80); teacher's

answer key (16 pp., \$0.25)

SUBJECT AREA; World History

Enjoying World History surveys the history of Western Europe from the days of the Roman Empire to 1976. Each chapter focuses on a short story about people or events of a particular time. Literary forms employed include plays, letters, short stories, and interior monologues. Each story is introduced by a short historical narrative which sets the political, social, and economic background. Inquiry-type activities are included at the end of each story. Unit previews and summaries take the form of conversations between a history teacher and his student. There are a total of 11 units, as well as a glossary of important terms. The text can serve as the basis for a year-long course for ninth and tenth graders of average reading ability or eleventh and twelfth graders of low reading ability.

TITLE: • Exploring Human Nature

DEVELOPER: Education Development Center, Inc. (EDC)

PUBLISHER: Education Development Center, Inc.

15 Mifflin Place

Cambridge, Massachusetts 02138

PUBLICATION DATE: 1973-75

GRADE LEVEL: 10-22

FRY READING LEVEL: 11'

MATERIALS AND COST: For each of 4 units, the following materials are

available: printed materials package (including 30 student texts, simulations, teacher's guide, student pamphlets, card-sort exercise (\$140.00-\$240.00);

film package, 1/ to 4 films (\$115.00-\$490.00)

SUBJECT AREA: Biological Sciences, Social Sciences

Exploring Human Nature is a secondary-level curriculum which integrates concepts from the biological and social sciences to give students insights into all facets of human behavior. The materials show a strong commitment to a behavioral approach. Readings, films, simulations, and numerous activities which involve the students in group interaction and class discussion are designed to help students understand themselves, their society, and other cultures. The program's four units are based on stages of human life: infancy, childhood, adolescence, and adulthood. Films and case studies of several cultural communities are used. Designed as a one-year course, the program can also be used in modular units requiring eight to ten weeks.

TITLE: Global History of Man, A

AUTHORS: Lefton S. Stavrianos, Loretta K. Andrews, John R.

McLane, Frank Safford, and James E. Sheridan

PUBLISHER: Allyn and Bacon, Inc.

470 Atlantic Avenue

Boston, Massachusetts 02210

PUBLICATION DATE: 1974 (revised edition)

GRADE LEVEL: '10

FRY READING LEVEL: 9

MATERIALS AND COST: Student text, hardbound (755 pp., \$9.96); teacher's

guide (\$2.55); tests (\$22.50)

SUBJECT AREA: World History

Combining the culture-area and chronological approaches to teaching world history, this edition of A Global History of Man is interdisciplinary, It shows the interaction of the historical, geographic, economic, political, and cultural factors that make up societies. Prehistoric through present times are studied, and emphasis is placed on six specific cultural areas:

Soviet Union, Middle East, Sub-Saharan Africa, India, China, and Latin

America. The text is organized so that teachers can select any combination

of culture areas for class study. Present conditions are analyzed in terms of selected historical events and issues. The revised edition includes sections on the beginning of U.S.-Communist Chinese relations and Bangladesh and a revision of prehistory based on recent archaeological findings. The materials serve as the basis for a year-long course.

TITLE

The World and Its People

AUTHORS:

T. Walter Wallbank, Arnold Schrier, Donna Maier-

Weaver, and Patricia Gutierrez

PUBLISHER:

Scott, Foresman and Company

1900 East Lake Avenue Glenview, Illinois 60025

PUBLICATION: DATE:

1977

GRADE LEVEL:

9-12 (Welow-grade-level readers)

FRY READING LEVEL:

MATERIALS AND COST:

Student text, hardbound (720 pp., \$9.90); teacher's edition, annotated (768 pp., \$10.50); student activities book (\$2.40); teacher's edition of student activities book (\$2.70); tests on duplicating

masters (\$24.00)

SUBJECT AREA:

World History

This chronological survey text in nine units provides an overview of world history from the Ice Age to the mid-twentieth century. Content includes classical civilizations, Christendom and Islam, Africa, the Americas, Asia, and the West. The developers specifically emphasize elements which a survey identified as being lacking in other world history texts; these elements are geography, non-Western history; Latin American history, and social history: Because the book is written at a seventh to eighth grade reading level, it is easy reading for high school students, especially below-grade-level readers: Definitions and pronunciations are included in the text, as are full-color maps, photographs. and references to mysteries in history. The teacher's edition contains suggestions for audiovisual material and relevant reading lists. Objectimes, motivational activities, and skill exercises are provided for each These will help students develop research skills, learn to draw inferences and synthesize information, and make predictions and value judgments. The book is organized to accommodate a full-year program.

TITLE:

History of Civilization, A

AUTHORS:

Crane Brinton, John B. Christopher, and Robert Lee

Wolff .T

PUBLISHER:

Prentice-Hall, Inc.

Educational Book Division

Englewood Cliffs, New Jersey 07632

PUBLICATION DATE:

1976 (fifth edition)

GRADE LÈVEL:

FRY READING LEVEL:

College

MATERIALS AND COST: Student text, Prehistory to 1715, paperbound (448 pp. \$8.76); student text, 1715 to the Present,

paperbound (497 pp., \$8.76)

SUBJECT AREA:

World "History .

In this revised edition, the authors have incorporated new historical evidence and interpretations which have emerged since the fourth edition (1971) in response to increased student interest in social and cultural history. The book is most appropriate for advanced-placement students. The two-volume paperback set contains 33 chapters spanning human development from prehistory to such 1970s issues as Watergate, the energy crisis, Nixon's trip to China, the tensions in East and Southeast Asia. Sections on Africa, the Middle East, and-Caribbean America are also included. final chapter reviews man's progress in the twentieth century in science, literature, and the arts. Excerpts from primary sources -- for example, personal diaries and memoirs -- are interspersed throughout the narrative. Additional reading suggestions are listed at the end of each chapter, but no chapter review questions are included. The text can serve as the basis for a year-long course. Teachers would need to help guide class discussion to emphasize the concepts being studied.

TITLE:

Idea and Action in World Cultures

AUTHORS:

Marion Brady and Howard Brady

*PUBLISHER:

Prentice-Hall, Inc.

Educational Books Division

Englewood Cliffs, New Jersey 07632

PUBLICATION DATE:

1977

GRADE LEVEL':

7-9

FRY READING LEVEL:

9 (narrative)

8 (primary sources)

MATERIALS AND COST: Student text, hardbound (520 pp., \$8.97); teacher's guide (319 pp., \$8.49); skills and evaluation package (\$18.93); student text as 8 individual

units, paperbound (\$1.50 per unit)

SUBJECT AREA:

Anthropology, World Studies

This text organizes the study of world cultures around eight key concepts: human patterns, habitat, values, social control, learning, technology, status, and outsiders, Each concept comprises one unit. Throughout the eight units, 16 cultures are discussed. They represent Africa, Asia, Australia, Europe, Middle East, Oceania, and South America. Western Samoa studied in each unit, is employed as a "control culture" since it is #mall, homogeneous, and offers contrasts to the United States and other developed areas. The major learning component is activity, not Each unit contains approximately 20 activities with specified objectives and data; these include diary accounts, photographs, and stories. / Although they vary in the cognitive processes and learning modes each can be completed in one class period. The teacher's guide contains an overview of the content of the activities, objectives and related supplementary materials, planning notes, and ideas for adapting the adtivities to various ability levels. The total text could serve as the basis for a full-year course, or individual units could be studied as minicourses. Large print, ample use of photographs, and emphasis on activity make the text effective for junior high students or high school students reading below grade level.

Inquiries Into the Living Past TITLE:

EDITOR: Margareta Faissler

Macmillar Publishing Company, Inc PUBLISHER

School Division 866 Third Avenue

New York, New York 10022

PUBLICATION DATE:

FRIC

GRADE LEVEL: 9-12

RRY READING LEVEL: 11 (narrative)

8 (primary sources)

Fourteen student texts, paperbound (96-192 pp., MATERIALS AND COST:

\$1.77-\$3.06); teacher's guide (150 pp., \$4:14)

SUBJECT AREA: World History

This is a series of 14 well-illustrated paperbound books which can serve as the basis for a one-year course in world history. One book is a brief summary of world history; each of the other 13 deals with a specific period or event in European or Asian history. When used together, the books form a chronological narrative from ancient to modern times. Since the content of each book also highlights an important historical theme (for example, the development of cities or the conditions leading to revolution), the books collectively provide a thematic overivew of history. Suggestions are given for grouping selected books to provide curricula for shorter courses on particular topics. Inquiry-oriented materials, set off visually from the text, direct students in such activities as drawing inferences from conflicting documents. Sample text titles are Merchants, Money, and Magnificance. Florence in the Renaissance and Aftermath to Revolution: The Soviet Collective Earm.

TITLE: Inquiry Into Anthropology

AUTHOR: H. Leon Abrams, Jr.

PUBLISHER: Globe Book Company, Inc.

175 Fifth Avenue

New York, New York 10010

PUBLICATION DATE: 1976

GRADE LEVEL: 7-12 (below-grade-level readers)

FRY READING LEVEL: 7 (narrative) /

8 (primary sources)

MATERIALS AND COST: Student text, paperbound (310 pp., \$4.50)

SUBJECT AREA: Anthropology

The six units of Inquiry Into Anthropology introduce students to the history and methods of anthropological study, physical anthropology, human inventiveness, social organizations, human imagination, and anthropological issues. The material is intended to serve as the basis for a full-year introductory anthropology course for junior and senior high students of average or slightly below-grade-level reading ability. It could be supplemented with additional resource material on the art, geography, or literature of the cultural groups being studied. At appropriate points in each chapter,

the text contains questions designed to stimulate comparative thinking. Photographs and descriptions of dozens of societies provide students with bases for comparing the different means used by humans to achieve similar needs.

TITLE:

Learning About Peoples and Cultures

EDITOR:

Seymour Fersh

PULISHER:

McDougal, Littell and Company

Box 1667

Evanston, Illinois 60204

PUBLICATION DATE:

1974

GRADE LEVEL:

9-12

FRY READING LEVEL:

ll (narrative)

10 (primary sources)

MATERIALS AND COST:

Student text, paperbound (120 pp., \$2.97); teacher's

guide (\$0.96)

SUBJECT AREA:

Anthropology, Sociology, World History.

This book for high school students helps them sense the evolution of humankind—its rise into civilization, its changing attitudes in a changing world, and its ability to learn and adapt to a changed environment. Students should begin to see reasons for cultural differences and examine their own values. The text, which can be used to supplement almost any social studies discipline, contains articles and poems by such writers as Mark Twain, Rudyard Kipling, and John W. Gardner. Cultural groups representing China, India, Europe, Africa, Morocco, Peru, and Indonesia are studied. The teacher's guide contains chapter outlines and suggestions for activities and examinations.

TITLE:

Pageant of World History, The

AUTHOR:

Gerald Leinwand

PUBLISHER:

Allyn and Bacon, Inc.

470 Atlantic Avenue

Boston, Massachusetts 02210

PUBLICATION DATE:

1977 (revised edition)

GRADE LEVEL:

9-12

FRY READING LEVEL:

8 (narrative)

6 (primary sources)

MATERIALS AND COST: Student text, hardbound (694 pp., \$9.72); teacher's

guide, paperbound (200 pp., price not available)

SUBJECT AREA: World History

Taking a chronological approach to world history, this text includes cultural, social, and economic aspects of life from ancient Egypt to the space age. Geographic or area approaches are encouraged for studying the chapters on India, China, other Far Eastern nations, and Africa. More than 40 biographies of people who have influenced world history are included. The revisions have taken into account contributions of women in various cultures and periods of history. Dual metric and traditional measurements are used throughout the book. Teaching suggestions include inquiry strategies, art identification in illustrations, planning for visual aids, and special assignments for slow and advanced students.

Full-color illustrations, time lines, and maps add to the visual appeal of the book, which can serve as a year-long course. Student objectives in concept learning and skills are enumerated in the teacher's guide for each of the eight units.

TITLE: Patterns of Civilization Series

DEVELOPER: Institute for Contemporary Curriculum Development

3592 Lee Road

Shaker Heights, Ohio 44120

PUBLISHER: Cambridge Book Company

488 Madison Avenue

New York, New York 10022

PUBLICATION DATE: 1972-75

GRADE LEVEL: 8-12

FRY READING LEVEL: 12 (narrative)

11 (primary sources)

MATERIALS AND COST: Four 1-volume student texts, hardbound (480 pp.,

(\$8.37 each); 4 10-booklet student text series

(48 pp., ger booklet, \$0.93 each or \$6.24 per series);

4 teacher's guides (50 pp., \$1.02 each)

SUBJECT AREA: Interdisciplinary World History

The Patterns of Civilization Series is comprised of four textbooks dealing with contemporary issues in America, Europe, Asia, and Africa. Each text is also available as ten booklets, allowing flexibility in

teaching and scheduling. The materials relate contemporary issues, such as industrialization, to the cultural and social heritage of previous societies. Teaching procedures stressing inquiry techniques encourage students to interpret materials and make value judgments, understand their own value systems in relation to those of others, and perceive the contributions of all world groups to a pluralistic society. Each area study can be used as the foundation for a semester course or expanded into a year-long program by using additional resources and activities suggested in the teacher's guides. 'Materials seem most suited to above-average pupils.

TITLE:

People and Our World: A Study of World History

AUTHORS:

Allan O. Kownslar and Terry L. Smart

PUBLISHER:

Holt, Rinehart and Winston, Inc.

383 Madison Avenue

New York, New York 10017

PUBLICATION DATE:

1977

GRADE LEVEL:

10

FRY READING LEVEL:

10 (narrative)

6-7 (primary sources)

MATERIALS AND COST:

Student text, hardbound (762 pp., \$10.77); teacher's

guide (183 pp., \$5.97); worksheets and tests (\$24.48) .

SUBJECT AREA:

World History

Using a narrative approach with inquiry options, this text provides an overview of world history in ten units. It begins with a study of prehistoric peoples, then moves to a detailed discussion of Eastern and Western societies, among them India, China, Japan, Turkey, Russia, and Africa. Concluding chapters examine contemporary domestic issues and the roles of Africa, Asia, and Europe in the modern world. Unit reviews encourage students to analyze and compare past and present lifestyles, initiate projects, and read additional materials identified according to topic. Eight maps of world regions are included at the back of the book to facilitate map study. The book can serve as the basis for a full-year course. Interesting human anecdotes and a below-grade reading level make it effective for high school students with below-average reading ability and minimal interest in world history.

TITLE:

Peoples and Cultures Series

AUTHOR:

James I. Clark

PUBLISHER:

McDougal, Littell and Company

P.O. Box ~1667-S

Evanston, Illinòis 60204

PUBLICATION DATE:

1976

GRADE LEVEL:

10-12

FRY READING LEVEL:

12 (narrative).

10 (primary sources)

MATERIALS AND COST:

Introductory student text, Learning About Peoples and Cultures, paperbound (120 pp., \$2.97); 5 area studies student, texts, paperbound (144 pp., \$2.97 each); individual teacher's manuals (\$0.96)

SUBJECT AREA:

Area Studies, World History

This series introduces students to the histories and contemporary societies of Africa, China, Japan, the Soviet Union, and Latin America. An introductory book, Learning about Peoples and Cultures, helps students develop understandings of and positive attitudes toward other péoples and cultures. The use of essays by various authors provides a process for approaching cultural studies. Five individual texts describe the historical background, contemporary attitudes, values, customs, economy, religion, and government of each of five countries. Student guides included in the texts stress important people, concepts, and terms and offer study and discussion questions. Teacher's manuals for each text contain learning objectives, additional study questions, and activities for individual and group work. Each text presents a culture without comparing it to the norms of other cultures; artwork and illustrations supplement the narrative. The materials provide the basis for a fullyear study or for modular units of varying length. Three additional texts--on India, Southeast Asia, and the Mediterranean Rim--are due for publication in 1977

TITLE:

Scholastic World History Program

DIRECTOR:

John Nickerson

PUBLISHER: .

Scholastic Book Services

904 Sylvan Avenue

Englewood Cliffs, New Jersey 07632

PUBLICATION DATE .

1976

GRADE LEVEL:

7-10

FRY READING LEVEL:

MATERIALS AND COST: Four student texts, paperbound (208-256 pp., \$2.95)

; each); 4 teacher's guides (64 pp., \$3.50 each); 4

sets of duplicating masters (\$12.50 per set)

SUBJECT AREA:

World History

The Scholastic World History Program is designed for secondary students with below-average reading skills. High-interest reading materials, full-color illustrations, and student-involvement activities are used to motivate students. There are four texts: The Rise of the West surveys milestones of history from prehistoric times to the decline of the Roman Empire. Ancient non-Western cultures--Asia, Africa, and pré-Columbian America--are introduced in Empire Beyond Europe. of Europe reviews developments of European civilization from the Middle Ages to the early nineteenth century. The Modern World focuses on both Western and non-Western historical events that have significantly contributed to shaping the world during the past two centuries. rials, which include quizzes and exercises on duplicating masters, can form a year-long course with either thematic or chronological organization.

TITLE:

Tradition and Change in Four Societies: An Inquiry

Approach

DEVELOPER:

Carnegie-Mellon University, Social Studies Curric-

ulum Project

PUBLISHER:

Holt, Rinehart and Winston, Inc.

383 Madison Ávenue

New York, New York 10017

PUBLICATION DATE:

1974 (revised edition)

GRADE LEVEL:

10-12

FRY READING LEVEL:

College (narrative)

10 (primary sources)

MATERIALS AND COST:

Student text, hardbound (393 pp., \$6.90); teacher's

guide (186 pp., \$5.91); support unit (\$168.54)

"SUBJECONAREA:

Anthropology, Economics, Political Science, World

History

Tradition and Change in Four Societies is a one-semester inquiryoriented course in which high school students examine change in four
areas: West Africa, Brazil, India, and China. For each area, the text
analyzes the traditional society, the impact of Western ideas and institutions, and one major contemporary problem—for example, race relations.
The materials in this program have been revised in both format and content to reflect the latest research in the social studies. In this
edition the reading level has been lowered, the textbook has been redesigned, new testing program has been provided, and a student activity
component has been added to the support unit. The detailed teacher's
guide contains activities and topics for class discussion which are
intended to develop skills of inquiry through a "careful examination of
alternative solutions to a problem."

TITLE: \

World History

AUTHOR:

Jack Abramovitz

PUBLISHER:

Follett Publishing Company

1010 West Washington Boulevard

Chicago, Illinois 60607

PUBLICATION DATE:

1974 (third edition)

GRADE LEVEL:

7-12 (below-grade-level readers)

FRY READING LEVEL: 8

MATERIALS AND COST:

Student text, hardbound (608 pp., \$7.95); 4-volume student text (\$7.95); teacher's guide (\$1.77);

reinforcement activities (\$1.77); teacher's guide

for reinforcement activities (\$2.75)

SUBJECT AREA:

World History

The twelve units in this text are divided into four content areas:
"From Stone Age to Renaissance"; "Democracy and Change to 1815";
"Democracy, Nationalism, Imperialism to 1914"; and "Twentieth Century
Problems." The first two sections deal mainly with European history; the
final two include developments and issues in Asia, Africa, and the Middle
East. Student analysis of facts, readings, and opinions is encouraged by
questions at the beginning and end of each chapter. It is hoped that, at
the conclusion of the year-long course, students will have developed an
understanding of the major themes in world development. The vocabulary,

sentence length, and paragraph structure are based on a sixth-grade reading level, while study skills are developed to the eighth-grade level or higher. Thus the text is especially well suited for below-grade-level readers in secondary grades.

SUPPLEMENTARY STUDENT MATERIALS

Print Materials

TITLE: PLAN: Individualized Social Science Courses.

World History

DEVELOPER: Westinghouse Learning Corporation

PUBLISHER: Westinghouse Learning Corporation

100 Park Avenue

New York, New York 10017

PUBLICATION DATE: 1978-75

GRADE LEVEL: 9-12

MATERIALS AND COST: Kit includes: teacher's guide, student progress

books, charts, and tests (\$124.50)

SUBJECT AREA: World History

The PLAN program contains courses designed to individualize instruction in language arts, math, science, and social studies disciplines. The world history materials, which provide the basis for a full year of instruction, employ a chronological approach in studying the development of world civilizations. Students are given the opportunity to examine current world situations and compare them with historical events. Teacher tasks are explained thoroughly in the guide. These include planning individual students' courses of study, tutoring students who are having difficulty, and facilitating large and small group discussions.

TITLE: World Cultures Sourcebook

EDITOR: Paul Thomas Welty

PUBLISHER: J. B. Lippincott Company

Educational Publishing Division

East Washington Square

Philadelphia, Pennsylvania 19105

PUBLICATION DATE: 1974-

GRADE LEVEL: - 11-12+

FRY READING LEVEL: College (primary sources)

MATERIALS AND COST: Eight student text, paperbound (153-219 pp., \$2.37

each)

SUBJECT AREA: Anthropology, World History

These eight sourcebooks are a collection of observations, documents, and primary sources. They are especially useful for students who want to evaluate sources and base conclusions upon first-hand historical evidence. The time span covered ranges from prehistory and the earliest known writings to such contemporary issues as poverty, energy, and abortion. Each book explores one of the following areas: the birth of civilization, Africa, Asia, the Middle East, Eastern Europe, Western Europe, Latin America, and North America. The origins, creativity, and ideological evolution of each culture are explored. Readings are introduced by bold-face type inquiry questions; thus students may reflect on the questions as they read. Because there are no teaching strategies, review questions, or discussion activities, the books seem best suited for advanced students who can read and study independently. Teachers may be able to use the books selectively as supplementary reading for world history courses.

Audiovisual/Media Materials

TITLE: Early Indian Culture of North America

EDITORS: Daniel Birch, Roy L. Carlson, and Arlene Birch

PUBLISHER: Fitzhenry and Whiteside, Limited

150 Lesmill Road

Don Mills, Ontario M3B 2T5, Canada

PUBLICATION DATE: 1974

GRADE LEVEL: 5-9

MATERIALS. AND COST: Boxed set of 40 cards and teacher's manual (\$56.00);

additional/teacher's manual (75 pp., \$4.95)

SUBJECT AREA: , Anthropology

Forty study prints illustrate the various Indian cultures of North America before the arrival of the Europeans. The groups include cultures of the Southwest, Mesoamerica, the Great Plains, California, the Subarctic, and the Artic. Each study card is a 13" x 19" picture, most are in color,

backed by black-and-white supplementary illustrations. Each card has a caption, a commentary, and questions designed to stimulate student thought and research. The pictures show such activities as bull dances, food preparation, house construction, and berry gathering. The teacher's manual provides factual background information for each picture in addition to teaching strategies, followup activities, individual study projects, bibliographies for students and teachers, and additional resources.

Games/Simulations

TITLE: Culture Contact

DEVELOPER: ABT Associates, Inc.

PUBLISHER: ABT Associates, Inc.

55 Wheeler Street

Cambridge, Massachusetts 02138

PUBLICATION DATE: 1976 (revised edition)

GRADE LEVEL: 6-12

MATERIALS AND COST: Materials package includes: ,coordinator's manual,

student materials, and additional materials (\$35.00)

SUBJECT AREA: Anthropology, Economics, Geography, History,

Political Science, Sociology

Culture Contact simulates the potential conflicts and misunderstandings which can arise when people of two vastly different cultures come into contact. Best suited for groups of from 20 to 30 secondary school students, the game equires about five 50-minute class periods and illustrates such concepts as social structure, decision making, and communication. Each student assumes a different role within one of two imaginary cultures. The cultural groups then interact with the goal of establishing a trade relationship. Each society's purpose is to achieve its goals to the fullest while maintaining its distinctive culture. The teacher acts as facilitator throughout the game and as discussion leader after the game has been played.

TEACHER RESOURCE MATERIALS

TITLE: Encyclopedia of Anthropology

AUTHORS: David E. Hunter and Phillip Whitten

PUBLISHER: Harper and Row, Publishers, Inc.

10 East 53rd Street

New York, New York 10022

PUBLICATION DATE: 1976

GRADE LEVEL: K-12

MATERIALS AND COST: Paperbound volume (411 pp., \$6.95)

SUBJECT AREA: Anthropology

Designed to be useful to teachers at all levels and to older students, this encyclopedia fills a need for a compact and comprehensive reference work devoted to the field of anthropology. It deals not only with concepts and language of anthropology but also with its theories and leading figures. Several hundred articles cover theories, concepts, research findings, and personalities in such related fields as linguistics, psychology, and sociology. The encyclopedia is arranged alphabetically and contains approximately 1,400 articles ranging in length from 25 to 3,000 words. All but the shortest articles are followed by a bibliography listing important readings on the subject. Illustrations include photographs, maps, graphs, charts, diagrams, and drawings.

TITLE: Teaching World History: Structured Inquiry Through

a Historical-Anthropological Approach

EDITORS: Douglas D. Alder and Glenn M. Linden

PUBLISHER: Social Science Education Consortium, Inc.

855 Broadway

Boulder, Colorado 80302

Also available through ERIC (ED 137 147)

PUBLICATION DATE: 1976

GRADE LEVEL: 7-12

MATERIALS AND COST: Paperbound volume (164 pp., \$6.50). Order number 195

SUBJECT AREA: Anthropology / World History

This paper offers tips to help teachers integrate anthropological approaches and content into world history curriculum and to provide

examples of structured-inquiry strategies that avoid the two extremes of "do your own thing" and rigid teacher control. Among the nine chapters are: "Teaching World History in Cultural Perspective," "Our Contemporary Ancestors: Studying the Present to Understand the Past," "Agri-Pastoral Societies: Some Bantu-Speaking Africans," "Chinese." Village Society," "The Industrial Revolution in Japan," and "Post-Industrial Nazi Germany." A section on resources from the ERIC system presents 16 documents related to curriculum materials and guides for world history and anthropology instruction.

TITLE: . . World Religions for the Classroom

AUTHOR: Dorothy A. Dixon -

PUBLISHER: Twenty-Third Publications

P.O. Box 180

West Mystic, Connecticut 06388

PUBLICATION DATE: 1975

GRADE LEVEL: 7-12

MATERIALS AND COST: Paperbound volume (399, pp., \$19.95)

SUBJECT AREA: World Religions

This teaching and resource guide contains ideas appropriate for teaching junior and senior high school students about the following religions: Hinduism, Buddhism, Confucianism, Taoism, Shinto Judaism, Christianity, and Islam. Individual sections discuss general approaches to teaching the religions' philosophies and rituals, and exemplary programs are cited. Each of these sections is supplemented by resource pages which describe steps in religious ceremonies, explain how to construct religious objects (among them a Jewish succah and a Buddhist prayer wheel), give recipes for traditional holiday meals, and translate songs and prayers. Bibliographies are provided at the end of each section in addition to a general bibliography listing books on world religions, religion and public education, audiovisual materials, and curricula on world religions for public schools.

ERIC DOCUMENTS

ED 125 987

TITLE:

Why Belong? A Conversation About Cultural

Anthropology

AUTHORS:

James Peacock and Carol Ball Ryan

PUBLICATION DATE:

1974

MATERIALS AND COST:

44 pp. EDRS price: MF-\$0.83 plus postage. HC not available from EDRS; order from: Chandler and Sharp

Publisters, 5609 Paradise Drive, Corte Madera,

California 94925 (\$1.00)

This document consists of a conversation about cultural anthropology between a college anthropology professor and an English and humanities high school teacher. One of its major areas of concern is the question of why young people today identify so narrowly and strongly with small groups based on territory, social and economic class, and ethnic or racial origin. The participants discuss ways in which these groups can be induced to extend their horizons of identification to the larger power systems of nation-states. Also included is a bibliographical note that cites anthropology resource materials of interest to teachers and students.

ED 114 357

TITLE:

Pre-Collegiate Anthropology: Trends and Materials

AUTHOR:

Thomas L. Dynneson

PUBLICATION DATE:

1975

MATERIALS AND COST:

103 pp. EDRS price: MF-\$0.83 plus postage. HC not available from EDRS; order from: Anthropology Curriculum Project, 107 Dudley Hall, University of Georgia, Athens, Georgia 30601 (\$3.00)

This book is directed to educators who would like anthropology to assume a greater role in the elementary and secondary curricula. Topics discussed are (1) the growing importance of anthropology as a part of the school curriculum; (2) the reasons for including anthropology in the curriculum; (3) the content and structure of the field; and (4) the nature and direction of current thinking about anthropology in the curriculum. Also included is a variety of K-12 anthropology curriculum, resources, including

federally funded project materials, textbooks, simulations, games, and supplementary materials. The package contains teaching tips and resource suggestions for teachers. (See ED 114,356 for a related document.)

ED'114 356

TITLE: •

Dealing with a Dilemma: Distinguishing Anthropology

Materials from Other Pre-Collegiate Social Studies

Materials

AUTHOR:

Thomas L. Dynneson

PUBLICATION DATE:

1975 `

MATERIALS AND COST:

7 pp. EDRS price. MF \$0.83 plus postage; HC-\$1.67

plus postage

This paper is an introduction to ED 114-357. Topics discussed include (1) the procedures used to gather materials for that publication, (2) sources of the anthropology materials, (3) processes used for screening materials, and (4) screening procedures. It is noted that, while precollegiate anthropology curriculum materials are steadily increasing in number, social studies teachers have difficulty distinguishing sound anthropological materials from content that only coincidentally deals with anthropological issues. The author contends that educators and anthropologists must establish procedures for the evaluation, dissemination, and adoption of K-12 anthropology materials; this book is intended to facilitate this process.

ED 113 254

TITLE:

World Cultures: Social Studies. Grade Nine

DEVELOPER: -

Baltimore City Public Schools

.Baltimore, Maryland

PUBLICATION DATE:

1975

MATERIALS AND COST:

230 pp. EDRS price: MF-\$0:83 plus postage; HC-

\$12.71 plus postage

This teaching guide on anthropology provides ninth graders with an opportunity to study perception, disparate societies, and the similarities and differences that exist among societies. World history content is used to illustrate general historical problems and processes, approached from the viewpoint of cultural anthropology. The guide proposes an

26

inquiry-conceptual approach and develops modes of inquiry along with concepts that are useful in studying issues in the closed areas of culture. Nine units comprise the instructional episodes of this guide; each unit is from one to five weeks long.

ED 093 731

TITLE:

Introduction to Anthropology. Social Studies:

0425.13

AUTHOR:

Margaret E. LaRoe

PUBLICATION DATE:

1973

MATERIALS AND COST:

47 pp. Document is available in microfiche onlybecause of marginal legibility. EDRS price: MF-

\$0.83 plus postage

Outlined in this guide is a course in anthropology for grades nine through twelve. Student outcomes identified include the ability to (1) describe the social science of anthropology, (2) identify goals in various fields of anthropology, (3) trace theories concerning the origin and development of man, (4) explain the concept of race, and (5) outline steps in ethnographic research. Suggested teaching strategies include readings, classroom presentations based on research, outside speakers, and field work. Learning activities are suggested for each objective.

ED: 071 983

TETLE:

The Review of and Reaction to Selected Anthropology

Projectstby Professional Anthropologists

AUTHORS:

Thomas L. Dynneson and Bob L. Taylor

PUBLICATION DATE:

1972

MATERIALS AND COST:

23 pp. EDRS price: MF-\$0.83 plus postage; HC-

\$1.67 plus postage

The main concern of this paper is to determine the accuracy and representativeness of anthropology material from the following projects: Anthropology Curriculum Project (ACP), Education Development Center's Man: A Course of Study (MACOS), Materials and Activities for Teachers and Children (MATCHE The University of Minnesota's Project Social Studies, Family of Man, Anthropology Curriculum Study Project (ACSP), and High School Geography Project (HSCP). Materials analyzed in this study were

reviewed by a panel of professional anthropologists with specialties in cultural and physical anthropology, archaeology, and linguistics.

ED 071 939

TITLE:

Introduction to Archaeology. Social Studies:

AUTHOR:

Nancy B. Cooper.

PUBLICATION DATE:

1971

MATERIALS AND COST: '36 pp. EDRS price: MF-\$0.83 plus postage; HC-\$2.06

plus postage

In the course described in this guide, tenth through twelfth graders are led to a better understanding of archaeology by examining the means and ends of the discipline. The course shows how archaeology is used to provide a key to understanding of cultures in the past, enrich the present, and offer a frame of reference for the future. Major archaeological concepts are stressed, and methods used by social scientists are put into practice by students.

ED 063 194

TITLE:

Social Studies: Peace in the Twentieth Century

AUTHORS:

Grace C. Abrams and Fran Schmidt

PUBLICATION DATE:

1971

MATERIALS AND COST:

62 pp. EDRS price: MF-\$0.83 plus postage; HC-\$3.50

plus postage

This study of the effort to maintain world peace in this century examines the concept of nationalism and the role it plays in the decisions that lead to war and discuss organizations that have tried to preserve or bring about peage. Student goals include assessing personal attitudes about peace; examining social, political, and economic reasons for war; and suggesting alternatives to war. This junior high guide contains a goals section, a content outline, objectives and learning activities, and teacher/student materials.

ED 063 191

TITLE:

U

Social Studies. Dawn: The Birth of Selected

Civilizations

AUTHOR:

Ron Cold

PUBLICATION DATE:

1971[.]

MATERIALS AND COST:

25 pp. EDRS price: MF-\$0.83 plus postage; HC-\$1.67

plus postage

This interdisciplinary junior high world studies course investigates concepts of prehistory, culture, and civilization and offers an in-depth analysis of why and how civilizations rise and fall. The emphasis is on comparing past and present civilizations. Three units cover prehistory: river valley civilizations in Mesopotamia, Egypt, India, and China; New World civilizations in Central and South America; and an analysis of the internal and external pressures on civilizations which affect their growth and decline.

ORGANIZATIONS AND ASSOCIATIONS

NAME:

African American Institute (AAI)

ADDRESS/PHONE:

Social Services Division 833 United Nations Plaza New York, New York 10017

(212) 949-5666

SUBJECT AREA:

African Studies

GRADE LEVEL:

All levels

PURPOSE:

To expand the scope and improve the quality of instruction about Africa in American elementary and

secondary schools.

SERVICES/ACTIVITIES:

Consultant and workshop services provided at negotiated fees; letter and phone information requests answered at no charge; development of interdisciplinary materials which highlight present curriculum interests and link them to Africa.

PUBLICATIONS:

Bibliographies on Africa are available on request.

NAME:

American Universities Field Staff (AUFS)

ADDRESS/PHONE:

4 West Wheelock Street Hanover, New Hampshire 03755

(603) 643-2110

SUBJECT AREA:

Anthropology, Economics, Ethnic Studies, Future Studies, Geography, Global Studies, History, Legal Education, Political Science, Psychology, Religion,

Social Studies/Social Science, Sociology

GRADE LEVEL:

Secondary and Higher Education

PURPOSE:

To study significant areas of the world and to make this knowledge available to educational institutions with a view to providing a better understanding of world conditions.

SERVICES/ACTIVITIES:

Consultant and workshop services; global studies materials for secondary schools; training program for educators; documentary films on five cultures.

PUBLICATIONS:

Points of Common Ground, published quarterly; Common Ground, quarterly; Fieldstaff Reports (studies of developments in foreign countries); publications list available on request.

NAME:

*Asia Society

ADDRESS/PHONE

112 East 64th Street New York, New York 10021 (212) 751-4210

SUBJECT AREA:

Asian Studies

GRADE LEVEL:

All levels

PURPOSE:

To. foster better understanding between Asians and Americans.

SERVICES/ACTIVITIES:

Workshop services; library; gallery education program; policy studies on China and India.

PUBLICATIONS:

Asia Bulletin, published bimonthly (free to members); books and policy studies; publications list available on request.

NAME:

Association of Teachers of Latin American Studies, Inc. (ATLAS)

ADDRESS/PHONE:

Post Office Box 73
Lefferts Station
Brooklyn, New York 11225
(212) 756-0890

SUBJECT AREA:

Latin America

GRADE LEVEL:

All levels

PÙRPOSE:

To promote teaching of Latin American history, culture, and languages in the schools and institutions of higher learning throughout the United States

SERVICES/ACTIVITIES: Consultant and workshop services; development of

elementary and secondary curriculum materials dealing with Mexico, the Mexican-American, and the

Puerto Rican.

PUBLICATIONS: Perspective, published five times a year (free to

members).

NAME: Center for Global Perspectives

ADDRESS/PHONE: 218 East Eighteenth Street

New York, New York 10003

(212) 475-0850

SUBJECT AREA: Geography, Global Studies

GRADE LEVEL: , All levels

PURPOSE: To introduce and improve peaceful alternatives to

violence on a global basis.

SERVICES/ACTIVITIES: Consultant and workshop services; library; guides

and curriculum materials on concepts of conflict

and interdependence.

PUBLICATIONS: Intercom, published quarterly; descriptive brochure

available on request.

NAME: Center for International Programs and Comparative

Studies

ADDRESS/PHONE: New York State Education Department,

99 Washington Avenue
Albany, New York 12211

(518) 474-5801

SUBJECT AREA: Art, Culture, Global Studies, Religion, Social

"Studies/Social Science,

GRADE LEVEL: Elementary, Secondary, Higher Education

PURPOSE: To encourage research and study of area studies

and intercultural, international, and related issues by students and faculty at the secondary

and college levels.

SERVICES/ACTIVITIES: Consultant and workshop services; case studies and

audiovisual materials on India; elementary materials

on Africa south of the Sahara:

PUBLICATIONS: Catalog available on request.

NAME: Center for Teaching International Relations (CTIR)

ADDRESS/PHONE: Graduate School of International Studies

University of Denver Denver, Colorado 80210

(303) 753-3106

SUBJECT AREA:

Ethnic Studies, Future Studies, Global Studies, Political Science, Social Studies/Social Science

GRADE LEVEL:

Early Childhood, Elementary, and Secondary Education

PURPOSE:

To improve social studies teaching at the precollegiate level, especially through the development of global perspectives.

SERVICES/ACTIVITIES:

Consultant and workshop services; library; comparative studies curriculum projects.

PUBLICATIONS:

Newsletter, CTIR Newsletter, published three times a year (free); curriculum units for classroom use, descriptive information available on request.

NAME;

InterCulture Associates, Incorporated

ADDRESS/PHONE:

Box 2747

Thompson, Connecticut 06277 (203) 923-9494

SUBJECT AREA:

Anthropology, Economics, Ethnic Studies, Future Studies, Geography, Global Studies, History, Political Science, Religion, Social Studies/Social Science, Sociology

GRADE LEVEL:

All levels

PURPOSE:

To prepare and distribute learning materials of, from, and about other cultures which create a basis for greater understanding among cultures.

SERVICES/ACTIVITIES:

Consultant and workshop services; showroom and conference center; student-centered activity card units (Africa, Latin America, America, Yugoslavia); African Biography Series; filmstrips and multimedia learning units.

PUBLICATIONS:

InterCulture News, published four to six times a year (free); descriptive brochure available on request.

NAME:

National Humanities Faculty (NHF)

ADDRESS/PHONE:

1266 Main Street

Concord, Massachusetts 01742

(617) 369-7800

SUBJECT AREA:

Anthropology, Art, Ethnic Studies, Future Studies, Global Studies, History, Humanities, Political Science, Religion, Social Studies/Social Science

GRADÈ LEVEL:

Elementary, Secondary, and Higher*Education

PURPOSE:

To improve the teaching and learning of the humanities in schools and two-year colleges through teacher renewal and curriculum development and enrichment.

ERIC

32

SERVICES/ACTIVITIES:

Consulting services; library; individual schools

program (resident assistance by outstanding humanists)

PUBLICATIONS:

Wavelength (published five times a year, NHF schools only); Why Series (transcribed conversations by an authority in the humanities and a person experienced in hard realities of today's schools; titles available on request).

NAME:

Simile II

ADDRESS/PHONE:

218 Twelfth Street

Del ar, California 92014

(7) 453-6640

SUBJECT AREA:

Anthropology, Economics, Ethnic Studies, Future Studies, Global Studies, Legal Education, Political Science, Psychology, Social Studies/Social Science, Sociology

GRADE LEVEL:

Elementary, Secondary, and Higher Education

PURPOSE:

To develop, promote, and publish educational simulations and games in the area of social studies.

SERVICES/ACTIVITIES:

Consultant and workshop services; simulations and games designed on contract; Talking Rocks project (simulation focusing on origin of written communication and presenting a picture of tribal man as cooperative and interdependent with his environment and other peoples).

PUBLICATIONS:

Publications list available on request.

NAME:

Social Studies Development Center

ADDRESS/PHONE:

513 North Park Bloomington, Indiana 47401

(812) 337-3838

SUBJECT AREA:

Anthropology, Future Studies, Geography, Global Studies, History, Political Science, Social Studies/ Social Science

GRADE LEVEL:

Elementary and Secondary Education

PURPOSE:

To contribute to the improvement of social studies instruction in elementary and secondary schools through sponsorship of projects in curriculum development, research, and the diffusion of innovative practices.

SERVICES/ACTIVITIES:

Consultant and workshop services; resource center; junior high world geography courses; high school world history course; anthropology case materials project.

PUBLICATIONS:

News and Notes on the Social Sciences, published three times a year (free).

NAME:

World Religious Curriculum Development Center (WRCDC)

ADDRESS/PHONE:

6425 West 33rd Street

Minneapolis, Minnesota 55426

(612) 925-4300

SUBJECT AREA:

Religion, Social Studies/Social Science

GRADE LEVEL:

Secondary Education

PURPOSE:

To develop, field test, and disseminate a high school level course about major religions of the world.

SERVICES/ACTIVITIES:

Consultant services and workshops; World Religions

Curriculum course

PUBLICATIONS:

Newsletter, WRCDC Newsletter, published occasionally.